Statistical Analysis in Fin Mkts

MSF 502

Li Cai

Estimation Chapter

Chapter 8 Learning Objectives (LOs)

- LO 8.1: Discuss point estimators and their desirable properties.
- LO 8.2: Explain an interval estimator.
- LO 8.3: Calculate a confidence interval for the population mean when the population standard deviation is known.
- LO 8.4: Describe the factors that influence the width of a confidence interval.
- LO 8.5: Discuss features of the t distribution.
- LO 8.6: Calculate a confidence interval for the population mean when the population standard deviation is not known.
- LO 8.7: Calculate a confidence interval for the population proportion.
- LO 8.8: Select a sample size to estimate the population mean and the population proportion.

Fuel Usage of "Ultra-Green"

- A car manufacturer advertises that its new "ultra-green" car obtains an average of 100 mpg and, based on its fuel emissions, has earned an A+ rating from the Environmental Protection Agency.
- Pinnacle Research, an independent consumer advocacy firm, obtains a sample of 25 cars for testing purposes.
- Each car is driven the same distance in identical conditions in order to obtain the car's mpg.

Fuel Usage of "Ultra-Green"

• The mpg for each Green" car is given

_	1)				
below	97	117	93	79	97
	87	78	83	94	96
	102	98	82	96	113
	113	111	90	101	99
	112	89	92	96	98

- Jared would like to use the data in this sample to:
 - Estimate with 90% confidence
 - The mean mpg of all ultra-green cars.
 - The proportion of all ultra-green cars that obtain over 100 mpg.
 - Determine the sample size needed to achieve a specified level of precision in the mean and

8.1 Point Estimators and Their

LO 8.1 Discuss point estimators and their desirable

Point Estimator

- A function of the random sample used to make inferences about the value of an unknown population parameter.
- For example, \overline{X} is a point estimator for μ and \overline{M} is a point estimator for p.

Point Estimate

- The value of the point estimator derived from a given sample.
- For example $\bar{x} = 96.5$ is a point estimate of the mean mpg for all ultra-green cars.

8.1 Point Estimators and Their Properties

Example:

A statistics section at a large university has 100 students. The scores of 10 randomly selected final exams are:

66	72	40	85	75	90	92	60	82	38
----	----	----	----	----	----	----	----	----	----

Calculate the point estimate for the population mean.

SOLUTION: We calculate $\bar{x} = \frac{66 + 72 + \cdots + 38}{10} = \frac{700}{10} = 70$. Therefore, a score of 70 is a point estimate of the population mean.

8.1 Point Estimators and Their

Properties Properties Properties

Unbiased

An estimator is unbiased if its expected value equals the unknown population parameter being estimated.

Efficient

An unbiased estimator is efficient if its standard error is lower than that of other unbiased estimators.

Consistent

An estimator is consistent if it approaches the unknown population parameter being estimated as the sample size grows larger.

8.1 Point Estimators and Their Properties

- Properties
 Properties of Point Estimators Illustrated:
 Unbiased Estimators
 - The distributions of *unbiased* (U_1) and biased (U_2) estimators.

8.1 Point Estimators and Their Properties

- Properties
 Properties of Point Estimators Illustrated:
 Efficient Estimators
 - The distributions of efficient (V_1) and less efficient (V_2) estimators.

8.1 Point Estimators and Their Properties

- Properties
 Properties of Point Estimators Illustrated:
 Consistent Estimator
 - The distribution of a *consistent* estimator \overline{X} for various sample sizes.

o.z Connuence interval of the Population Mean When σ Is Known

LO 8.2 Explain an interval estimator.

- Confidence Interval—provides a range of values that, with a certain level of confidence, contains the population parameter of interest.
 - Also referred to as an interval estimate.
- Construct a confidence interval as: Point estimate ± Margin of error.
 - Margin of error accounts for the variability of the estimator and the desired confidence

level of the Linterval Lute of TECHNOLOGY

o.z Confidence interval of the Population Mean When σ Is Known

LO 8.3 Calculate a confidence interval for the population mean when the population standard deviation is known.

- Constructing a Confidence Interval for μ
 When σ is Known
 - Consider a standard normal random

8.2 Confidence Interval of the **Population** Mean When σ Is Known

- Constructing a Confidence Interval for µ When σ is Known

□ We get $P\left(-1.96 \le \frac{X - \mu}{\sigma / \sqrt{n}} \le 1.96\right) = 0.95$

 Which, after algebraically manipulating, is equal to $P(\mu - 1.96 \sigma / \sqrt{n} \le \bar{X} \le \mu + 1.96 \sigma / \sqrt{n}) = 0.95$

8.2 Confidence Interval of the Population Mean When σ Is Known

- Constructing a Confidence Interval for μ
 When σ is Known
- □ Note that $P(\mu-1.96\sigma/\sqrt{n} \le \bar{X} \le \mu+1.96\sigma/\sqrt{n}) = 0.95$
 - implies there is a 95% probability that the sample mean \overline{X} will fall within the interval $\mu \pm 1.96 \sigma / \sqrt{n}$
 - Thus, if samples of size n are drawn repeatedly from a given population, 95% of the computed sample means, will fall within the interval and the remaining 5% will fall outside the interval.

Mean When σ Is Known

- Constructing a Confidence Interval for μ When σ is Known
- □ Since we do not know μ , we cannot determine if a particular $\overline{\chi}$ falls within the interval or not.
 - □ However, we do know tha \overline{t} will fall within the ir $\mu \pm 1.96 \sigma / \sqrt{n}$ if and only if μ falls within the interval $\overline{x} \pm 1.96 \sigma / \sqrt{n}$.
 - □ This will happen 95% of the time given the interval construction. Thus, this is a 95% confidence interval for the population

8.2 Confidence Interval of the Population

Mean When σ Is Known

- Constructing a Confidence Interval for μ When σ is Known
 - □ Level of significance (i.e., probability of error) = α .
 - □ Confidence coefficient = (1α) $\alpha = 1$ – confidence coefficient
 - □ A 100(1- α)% confidence interval of the population mean μ when the standard deviation σ is known is computed $a^{\overline{x} \pm z_{\alpha/2} \sigma / \sqrt{n}}$
 - or equivalently $\left[\overline{x} z_{\alpha/2} \sigma / \sqrt{n}, \overline{x} + z_{\alpha/2} \sigma / \sqrt{n} \right]$

 $\alpha/2$

 $Z_{\alpha/2}$

Mean When σ Is Known

Constructing a Confidence Interval for μ
 When σ is Known

□ $z_{\alpha/2}$ is the z value associated with the probability of $\alpha/2$ in the upper-tail.

$$\left[\overline{x}-z_{\alpha/2}\,\sigma/\sqrt{n}\,,\overline{x}+z_{\alpha/2}\,\sigma/\sqrt{n}\,\right]$$

Confidence Intervals:

90%,
$$\alpha$$
 = **0.10**, α /2 = **0.05**, $z_{\alpha/2}$ = $z_{.05}$ = **1.645**.

■ 95%,
$$\alpha$$
 = 0.05, α /2 = 0.025, $z_{\alpha/2}$ = $z_{.025}$ = 1.96.

99%,
$$\alpha$$
 = 0.01, α /2 = 0.005, $z_{\alpha/2}$ = $z_{.005}$ = 2.575.

Mean When σ Is Known

- Example: Constructing a Confidence Interval for μ When σ is Known
 - A sample of 25 cereal boxes of Granola
 Crunch, a generic brand of cereal, yields a mean weight of 1.02 pounds of cereal per box.
 - Construct a 95% confidence interval of the mean weight of all cereal boxes.
 - Assume that the weight is normally distributed with a population standard deviation of 0.03 pounds.

Mean When σ Is Known

- Constructing a Confidence Interval for μ When σ is Known
 - □ This is what we know $\bar{x} = 25$, $\bar{x} = 1.02$ pounds

$$\alpha = (1 - .95) = .05, \ z_{\alpha/2} = 1.96$$
 $\sigma = 0.03$

Substituting these values, we get

$$\overline{x} \pm 1.96 \, \sigma / \sqrt{n} = 1.02 \pm 1.96 \left(0.03 / \sqrt{25} \right) = 1.02 \pm 0.012$$

or, with 95% confidence, the mean weight of all cereal boxes falls between 1.008 and 1.032 pounds.

Mean When σ Is Known

- Interpreting a Confidence Interval
 - Interpreting a confidence interval requires care.
 - **Incorrect:** The probability that μ falls in the interval is 0.95.
 - Correct: If numerous samples of size n are drawn from a given population, then 95% of the intervals formed by the $\sqrt{\overline{x} \pm z_{\alpha/2}} \sigma / \sqrt{n}$ will contain μ .
 - Since there are many possible samples, we will be right 95% of the time, thus giving us 95% confidence.

Population Mean When σ Is Known

LO 8.4 Describe the factors that influence the width of a confidence

- The Width of a Confidence Interval
 - □ Margin of Erro $\frac{z_{\alpha/2} \sigma \sqrt{n}}{\sqrt{n}}$
 - □ Confidence Interval Widt $\frac{2(z_{\alpha/2}\sigma/\sqrt{n})}{2}$
 - The width of the confidence interval is influenced by the:
 - Sample size n.
 - Standard deviation σ.
 - Confidence level $100(1-\alpha)$ %.

8.2 Confidence Interval of the Population Mean When σ Is Known

- The Width of a Confidence Interval is influenced by:
 - I. For a given confidence level $100(1 \alpha)$ % and sample size n, the width of the interval is wider, the greater the population standard deviation σ .
 - Example: Let the standard deviation of the population of cereal boxes of Granola Crunch be 0.05 instead of 0.03. Compute a 95% confidence interval based on the same sample information.

$$\overline{x} \pm z_{\alpha/2} \, \sigma / \sqrt{n} = 1.02 \pm 1.96 \left(0.05 / \sqrt{25} \right) = 1.02 \pm 0.20$$

 This confidence interval width has increased from 0.024 to 2(0.020) = 0.040.

8.2 Confidence Interval of the Population Mean When σ Is Known

- The Width of a Confidence Interval is influenced by:
 - II. For a given confidence level $100(1 \alpha)\%$ and population standard deviation σ , the width of the interval is wider, the smaller the sample size n.
 - Example: Instead of 25 observations, let the sample be based on 16 cereal boxes of Granola Crunch.
 Compute a 95% confidence interval using a sample mean of 1.02 pounds and a population standard deviation of 0.03.

$$\overline{x} \pm z_{\alpha/2} \, \sigma / \sqrt{n} = 1.02 \pm 1.96 \left(0.03 / \sqrt{16} \right) = 1.02 \pm 0.015$$

□ This confidence interval width has increased from 0.024 to 2(0.015) = 0.030. OF TECHNOLOGY

8.2 Confidence Interval of the Population Mean When σ Is Known

- The Width of a Confidence Interval is influenced by:
 - III. For a given sample size n and population standard deviation σ , the width of the interval is wider, the greater the confidence level 100(1 α)%.
 - Example: Instead of a 95% confidence interval, compute a 99% confidence interval based on the information from the sample of Granola Crunch cereal boxes.

$$\overline{x} \pm z_{\alpha/2} \, \sigma / \sqrt{n} = 1.02 \pm 2.575 \left(0.03 / \sqrt{25} \right) = 1.02 \pm 0.015$$

□ This confidence interval width has increased from 0.024 to 2(0.015) = 0.030.

Output

Output

District of Technology

8.2 Confidence Interval of the Population Mean When σ Is Known

Example:

IQ tests are designed to yield results that are approximately normally distributed. Researchers think that the population standard deviation is 15. A reporter is interested in estimating the average IQ of employees in a large high-tech firm in California. She gathers the IQ information on 22 employees of this firm and records the sample mean IQ as 106.

a. Compute 90% and 99% confidence intervals of the average IQ in this firm.

SOLUTION:

a. For a 90% confidence interval, $z_{\alpha/2} = z_{0.05} = 1.645$. Similarly, for a 99% confidence interval, $z_{\alpha/2} = z_{0.005} = 2.575$.

The 90% confidence interval is $106 \pm 1.645 \frac{15}{\sqrt{22}} = 106 \pm 5.26$.

The 99% confidence interval is $106 \pm 2.575 \frac{15}{\sqrt{22}} = 106 \pm 8.23$.

Note that the 99% interval is wider than the 90% interval.

o.5 Commutative Interval of the Population Mean When σ Is Unknown

LO 8.5 Discuss features of the t distribution.

- The t Distribution
 - If repeated samples of size n are taken from a normal population with a finite variance, then the statistic T follows the t distribution $T = \frac{\overline{X} \mu}{S/\sqrt{n}}$ with (n-1) degrees of freedom, a_t .
 - **Degrees of freedom** determine the extent of the broadness of the tails of the distribution; the fewer the degrees of freedom, the broader the tails.

8.3 Confidence Interval of the Population Mean When σ Is Unknown

- Summary of the t_{df} Distribution
 - Bell-shaped and symmetric around 0 with asymptotic tails (the tails get closer and closer to the horizontal axis, but never touch it).
 - Has slightly broader tails than the z distribution.
 - Consists of a family of distributions where the actual shape of each one depends on the df. As df increases, the t_{df} distribution becomes similar to the z distribution; it is identical to the z distribution when df approaches infinity.

Mean When σ Is Unknown

The t_{df} Distribution with Various Degrees of Freedom

Mean When σ Is Unknown

- **Example:** Compute $t_{\alpha,df}$ for $\alpha = 0.025$ using 2, 5, and 50 degrees of freedom.
 - Solution: Turning to the Student's t
 Distribution table in Appendix A, we find that
 - For df = 2, $t_{0.025.2} = 4.303$.
 - For df = 5, $t_{0.025.5} = 2.571$.
 - For df = 50, $t_{0.025,50} = 2.009$.
 - □ Note that the t_{df} values change with the degrees of freedom. Further, as df increases, the t_{df} distribution begins to resemble the z

o.5 Commuence Interval of the Population Mean When σ Is Unknown

LO 8.6 Calculate a confidence interval for the population mean when the population standard deviation is not known.

- Constructing a Confidence Interval for μ When σ is Unknown
 - A $100(1-\alpha)\%$ confidence interval of the population mean μ when the population standard deviation σ is not known is

 $\overline{x} \pm t_{\alpha/2,df} s/\sqrt{n}$ equivalent $\left[\overline{x} - t_{\alpha/2,df} s/\sqrt{n}, \overline{x} + t_{\alpha/2,df} s/\sqrt{n}\right]$

where s is the sample standard deviation.

8.3 Confidence Interval of the Population Mean When σ Is Unknown

- Example: Recall that Jared Beane wants to estimate the mean mpg of all ultra-green cars. Use the sample information to construct a 90% confidence interval of the population mean. Assume that mpg follows a normal distribution.
 - Solution: Since the population standard deviation is not known, the sample standard deviation has to be computed from the sample. As a result, the 90% confidence

$$\overline{x} \pm t_{\alpha/2,df} \ s/\sqrt{n} = 96.52 \pm 1.711 \Big(10.70/\sqrt{25}\Big) = 96.52 \pm 3.66$$

8.3 Confidence Interval of the Population Mean When σ Is Unknown

 Using Excel to construct confidence intervals. The easiest way to estimate the mean when the population standard deviation is unknown is as follows:

Open the MPG data file.

From the menu choose Data
 Data Analysis > Descriptive
 Statistics > OK.

 Specify the values as shown here and click OK.

 Scroll down through the out until you see the Confidence

o.4 Connuence Interval of the Population Proportion

LO 8.7 Calculate a confidence interval for the population proportion.

- Let the parameter p represent the proportion of successes in the population, where success is defined by a particular putcome.
- is the point estimator of the population proportion p. \overline{P}
- By the central limit theorem, can be approximated by a normal distribution for large samples (i.e., np > 5 and n(1 p) > 5).

8.4 Confidence Interval of the Population Proportion

■ Thus, a $100(1-\alpha)\%$ confidence interval of the population proportion is

$$\frac{\overline{p} \pm z_{\alpha/2} \sqrt{\frac{\overline{p}(1-\overline{p})}{n}} \quad \text{or} \quad \left[\overline{p} - z_{\alpha/2} \sqrt{\frac{\overline{p}(1-\overline{p})}{n}}, \overline{p} + z_{\alpha/2} \sqrt{\frac{\overline{p}(1-\overline{p})}{n}} \right]$$

where \overline{p} is used to estimate the population parameter p.

8.4 Confidence Interval of the Population Proportion

- Example: Recall that Jared Beane wants to estimate the proportion of all ultra-green cars that obtain over 100 mpg. Use the sample information to construct a 90% confidence interval of the population proportion.
 - Solution: Note th $\sqrt{p}t = 7/25 = 0.28$. In addition, the normality assumption is met since $np \ge 5$ and $n(1 p) \ge 5$. Thus,

$$\overline{p} \pm z_{\alpha/2} \sqrt{\frac{\overline{p}(1-\overline{p})}{n}} = 0.28 \pm 1.645 \sqrt{\frac{0.28(1-0.28)}{28}} = 0.28 \pm 0.148$$

8.5 Selecting a Useful Sample Size

LO 8.8 Select a sample size to estimate the population mean and the population proportion.

- Precision in interval estimates is implied by a low margin of error.
- The larger n reduces the margin of error for the interval estimates.
- How large should the sample size be for a given margin of error?

8.5 Selecting a Useful Sample Size

- Selecting n to Estimate μ
 - Consider a confidence interval for μ with a known σ and let D denote the desired margin of error.
 - □ Since $D = Z_{\alpha/2} \sigma / \sqrt{n}$

we may rearrange to get $n = \left(\frac{Z_{\alpha/2}\sigma}{D}\right)^2$

$$n = \left(\frac{Z_{\alpha/2}\sigma}{D}\right)^2$$

ullet If σ is unknown, estimate it with $\hat{\sigma}$.

8.5 Selecting a Useful Sample Size

- Selecting n to Estimate μ
 - □ For a desired margin of error *D*, the minimum sample size *n* required to estimate a 100(1 $-\alpha$)% confidence interval of the population mean μ is

$$n = \left(\frac{Z_{\alpha/2}\hat{\sigma}}{D}\right)^2$$

Where $\hat{\sigma}$ is a reasonable estimate of σ in the planning stage.

8.5 Selecting a Useful Sample Size

- Example: Recall that Jared Beane wants to construct a 90% confidence interval of the mean mpg of all ultra-green cars.
 - Suppose Jared would like to constrain the margin of error to within 2 mpg. Further, the lowest mpg in the population is 76 mpg and the highest is 118 mpg.
 - How large a sample does Jared need to compute the 90% confidence interval of the population mean?

$$n = \left(\frac{Z_{\alpha/2}\hat{\sigma}}{D}\right)^2 = \left(\frac{1.645 \times 10.50}{2}\right)^2 = 74.58 \text{ or } 75$$

8.5 Selecting a Useful Sample Size

- Selecting n to Estimate p
 - Consider a confidence interval for p and let D denote the desired margin of error.
 - Since $D = Z_{\alpha/2} \sqrt{\frac{\overline{p}(1-\overline{p})}{n}}$ where \overline{p} is the sample proportion

we may rearrange to get
$$n = \left(\frac{Z_{\alpha/2}}{D}\right)^2 \overline{p}(1-\overline{p})$$

Since p comes from a sample, we must use a reasonable estimate of p, that is, \hat{p} .

8.5 Selecting a Useful Sample Size

- Selecting n to Estimate p
 - □ For a desired margin of error D, the minimum sample size n required to estimate a 100(1 α)% confidence interval of the population proportion

$$p is
 n = \left(\frac{Z_{\alpha/2}}{D}\right)^2 p (1-p)$$

Where \hat{P} is a reasonable estimate of p in the planning stage.

8.5 Selecting a Useful Sample Size

- Example: Recall that Jared Beane wants to construct a 90% confidence interval of the proportion of all ultra-green cars that obtain over 100 mpg.
 - Jared does not want the margin of error to be more than 0.10.
 - How large a sample does Jared need for his analysis of the population proportion?

$$n = \left(\frac{Z_{\alpha/2}}{D}\right)^2 p(1-p) = \left(\frac{1.645}{0.10}\right)^2 0.50(1-0.50) = 67.65 \text{ or } 68$$

End of Chapter